DOCKET SECTION BEFORE THE POSTAL RATE COMMISSION WASHINGTON, D.C. 20268-0001 Nov 12 4 50 PM '97 POSTAL RATE AND FEE CHANGES, 1997 Docket No. R97-1 SUPPLEMENTAL TESTIMONY OF CARL G. DEGEN ON BEHALF OF THE UNITED STATES POSTAL SERVICE ### USPS-ST-47 ### TABLE OF CONTENTS | | <u> </u> | AGE | |----|--|------| | CC | ONTENTS | i | | ΑU | UTOBIOGRAPHICAL SKETCH | . ii | | l. | PURPOSE OF TESTIMONY | 1 | | Ħ. | IN-OFFICE COST SYSTEM STATISTICAL PROCEDURES | 1 | # of Carl G. Degen 1 #### **AUTOBIOGRAPHICAL SKETCH** My name is Carl G. Degen. I am Senior Vice President of Christensen 2 Associates, which is an economic research and consulting firm located in Madison, 3 Wisconsin. My education includes a B.S. in mathematics and economics from the University of Wisconsin-Parkside and an M.S. in economics from the University of 4 5 Wisconsin-Madison. I earned an M.S. by completing the coursework and qualifying exams for a Ph.D., but did not complete a dissertation. While a graduate student, I 6 worked as a teaching assistant for one year and a research assistant for two years. In 7 8 1980 I joined Christensen Associates as an Economist, and was promoted to Senior 9 Economist in 1990 and Vice President in 1992. In 1997 I became Senior Vice 10 President. During my tenure at Christensen Associates I have worked on research 11 assignments including productivity measurement in transportation industries and the 12 13 U.S. Postal Service. I have also provided litigation support and expert testimony for a 14 number of clients. In R94-1, I gave testimony before the Postal Rate Commission on the reclassification of second-class in-county tallies for the In-Office Cost System. In 15 MC95-1, I gave direct testimony on letter bundle handling productivities and the 16 17 makeup of First-Class presort mailings. I also gave rebuttal testimony on savings from 18 automation, the demand for greeting cards, and analysis of qualifiers for the proposed Publications Service subclass. In MC96-2, I gave testimony regarding corrections to 19 - 1 Periodicals-Classroom unit costs, the associated standard errors, and possible - 2 changes to the sampling system. In R97-1, I gave direct testimony on cost estimates - 3 based on the In-Office Cost System and on revisions to the mail processing cost - 4 component (Cost Segment 3.1). #### 1. PURPOSE AND SCOPE - 2 The purpose of this testimony is to adopt the contents of USPS-LR-H-89. - 3 Statistical Systems Documentation, at pages 10-17. This material provides In-Office - 4 Cost System (IOCS) statistical documentation. USPS-LR-H-89 was filed as a library - 5 reference with the Postal Rate Commission on July 10, 1997. Pages 10-17 of USPS- - 6 LR-H-89 are attached to this testimony and are designated as Exhibit USPS-47A. This - 7 testimony presents a brief summary of the contents of Exhibit USPS-47A. 8 9 10 11 12 13 14 15 16 18 1 #### 11. IN-OFFICE COST SYSTEM STATISTICAL PROCEDURES The principal uses to which IOCS is put are described in my testimony, USPS-T-12, at page 1. IOCS uses a three-stage sample design, described at page 1 of Exhibit USPS-47A. The first stage sampling unit is the finance number. The first stage universe and sample sizes are detailed at page 2 of Exhibit USPS-47A. The second stage sampling unit is the employee-week. Sampling procedures and rates are reported at pages 2-5 of Exhibit USPS-47A. The third stage sampling unit is the instant of time of the IOCS observation. The observation time is determined by a procedure 17 documented on page 7 of Exhibit USPS-47A. The distribution of the resulting 825,664 unweighted tallies by craft and Cost Ascertainment Group (CAG) is reported on page 6 19 of Exhibit USPS-47A. Statistical assumptions underlying the sampling methodology 20 are described at page 8 of Exhibit USPS-47A. # Exhibit USPS-47A # In-Office Cost System Statistical Documentation # IN-OFFICE COST SYSTEM STATISTICAL DOCUMENTATION #### A. Population and Characteristics of Interest The In-Office Cost System uses a probability sample of work time to estimate costs for time spent on various activities, including time spent processing each category of mail and several special services. The population of interest, or universe, consists of all the work time, during a Fiscal Year, of all employees in five employee crafts: (1) Clerks, (2) Mailhandlers, (3) City Carriers, (4) Special Delivery Messengers, and (5) Supervisors. Separate Fiscal Year estimates are provided for various in-office activities within each employee craft. In addition, IOCS provides estimates of the proportion of total time spent by City Carriers and Special Delivery Messengers outside the office. #### B. Sample Design) The In-Office Cost System is a three stage probability sample of employee work time, stratified by employee craft and by Cost Ascertainment Group (CAG). The sampling frame is the list of all finance numbers or post offices (first stage) and the payroll roster of all current employees (second stage) within the target crafts. The third stage sampling unit is an instant of employee work time. #### First Stage Sample The first stage sampling unit is a finance number, or post office. Post offices are stratified by size into ten CAGs, where the measure of size for each office is its total revenue receipts for the previous fiscal year. The bulk mail centers are considered as part of the stratum of largest (CAG A and B) offices. All offices that were in CAG A or CAG B prior to FY 1992 are included in the sample. In each of the other CAGs, IOCS employs a sample of offices. #### Second Stage Sample The second stage sampling unit is the employee-week. Employees are stratified by craft within CAG. Sample sizes are specific to craft. #### Third Stage Sample The third stage of selection is the instant of time, within the selected week, for which the employee is scheduled for observation. #### C. Survey Administration #### Sample Selection Methodology The method of selection of first stage sampling units depends on the particular stratum. All offices that were in CAG A or CAG B prior to FY 1992, and all Bulk Mail Centers, are included in the sample. For CAGs C through J, the sample of offices is a panel of offices which remains relatively fixed from year to year. First stage universe and sample sizes are shown in Table 3: TABLE 3. IOCS First Stage Universe and Sample Sizes | CAG Group | Universe Size | Sample Size | |-----------|---------------|-------------| | A/B | 627 | 515 | | С | 728 | 169 | | D | 602 | 59 | | E | 1,485 | 56 | | F | 1,885 | 46 | | G | 2,992 | 36 | | H/J | 8,512 | 72 | | K | 9,496 | 65 | Second stage sampling units (employee-weeks) are selected according to the following procedures. Each pay period, the Postal Service employee payroll tape is input to a computer program which selects a sample of employees for each week within each of the five target crafts: (1) Clerks, (2) Mailhandlers, (3) City Carriers, (4) Special Delivery Messengers, and (5) Supervisors. For each CAG individually, sample sizes are developed separately for each craft. The selection of employees is based on social security number. If, for example, the weekly sample size within a craft-CAG combination constitutes a 3% sample, then three two-digit numbers are randomly selected. All employees whose SSNs have an ending combination which matches the three selected two-digit numbers are selected for sampling that week. Sample selection is repeated weekly without replacement. That is, during the second week, employees selected in the first week are excluded, and this process is continued until all employees are selected. After that, the process is started over. In a select group of offices which handle large amounts of international mail, different sampling rates are used in certain pay locations. Sampling rates by CAG and employee craft are shown in Table 4. The second stage sample sizes by CAG and employee craft are shown in Table 5 TABLE 4. Sampling Rates by CAG and Employee Craft | CA | G / Craft Cost Pools | Employee Sampling Rates | | | | | | |---------------------------------|---|--|--|--|--|--|--| | (a) | (b) | (c) | (d) | (e) | | | | | CAG Cost Poo | Craft Cost Pool | All offices,
except
those in
Columns
(d) & (e) | Offices with
International
Activities | CAG
Realigned
Offices | | | | | CAG A/B | | | | | | | | | BMCs
- | Clerks, Full-Time Regular Clerks, Other Mailhandlers City Carriers, Full-Time Regular City Carriers, Other Special Delivery Messengers Supervisors, Technical Staff | .03
.03
.03
.03
.03
.03 | .12, .02
.12, .02
.12, .02 | | | | | | IOCS CAG A
("Large" offices) | Clerks, Full-Time Regular
Clerks, Other
Mailhandlers
City Carriers, Full-Time Regular
City Carriers, Other
Special Delivery Messengers
Supervisors, Technical Staff | .03
.03
.03
.03
.03
.03 | .50, .30, .09, .06, .03, .02
.50, .30, .09, .06, .03, .02
.50, .30, .09, .06, .03, .02 | .06
.06
.06
.06
.06
.06 | | | | | IOCS CAG B
("Other" A/B) | Clerks, Full-Time Regular Clerks, Other Mailhandlers City Carriers, Full-Time Regular City Carriers, Other Special Delivery Messengers Supervisors, Technical Staff | .03
.03
.03
.03
.03
.03 | .50, .30, .12, .09, .02
.50, .30, .12, .09, .02
.50, .30, .12, .09, .02 | .06
.06
.06
.06
.06
.06 | | | | TABLE 4 (Con't.) | | CAG / Craft Cost Pools | | Employee Sampling
Rates | | |----------|---|--|---|--| | (a) | (b) | (c) | (d) | (e) | | CAG Cost | Pool Craft Cost Pool | All offices,
except
those in
Columns
(d) & (e) | Offices with
International
Activities | CAG
Realigned
Offices | | CAG C | Clerks, Full-Time Regular
Clerks, Other
Mailhandlers
City Carriers, Full-Time Regular
City Carriers, Other
Special Delivery Messengers
Supervisors, Technical Staff | .06
.06
.06
.06
.06
.06 | | | | CAG D | Clerks, Full-Time Regular Clerks, Other Mailhandlers City Carriers, Full-Time Regular City Carriers, Other Special Delivery Messengers Supervisors, Technical Staff | .13
.13
.13
.13
.13
.13
.10 | | .06, .24
.06, .24
.06, .24
.06, .24
.06, .24
.06, .24
.09, .16 | | CAG E | Clerks, Full-Time Regular Clerks, Other Mailhandlers City Carriers, Full-Time Regular City Carriers, Other Special Delivery Messengers Supervisors, Technical Staff | .24
.24
.24
.24
.24
.24
.16 | | .13
.13
.13
.13
.13
.13
.13 | | CAG F | Clerks, Full-Time Regular Clerks, Other Mailhandlers City Carriers, Full-Time Regular City Carriers, Other Special Delivery Messengers Supervisors, Technical Staff | .49
.49
.49
.49
.49
.49 | | .24
.24
.24
.24
.24
.24
.16 | Table 4 (Con't). | | CAG / Craft Cost Pools | | Employee Sampling
Rates | | |----------|---|--|---|-----------------------------| | (a) | (b) | (c) | (d) | (e) | | CAG Cost | Pool Craft Cost Pool | All offices,
except
those in
Columns
(d) & (e) | Offices with
International
Activities | CAG
Realigned
Offices | | CAG G | Clerks, Full-Time Regular
Clerks, Other
Mailhandlers
City Carriers, Full-Time Regular
City Carriers, Other
Special Delivery Messengers
Supervisors, Technical Staff | .50
.50
.50
.50
.50
.50 | | | | CAG H | Clerks, Full-Time Regular Clerks, Other Mailhandlers City Carriers, Full-Time Regular City Carriers, Other Special Delivery Messengers Supervisors, Technical Staff | .50
.50
.50
.50
.50
.50 | | | | CAG J | Clerks, Full-Time Regular Clerks, Other Mailhandlers City Carriers, Full-Time Regular City Carriers, Other Special Delivery Messengers Supervisors, Technical Staff | .50
.50
.50
.50
.50
.50 | | | | CAG K | Clerks, Full-Time Regular
Clerks, Other | .50
.50 | | | NOTE: BF4 INCLUDES NON-SCHEDULED, LEAVE, SAMPLES NOT RECEIVED, AT LUNCH, ETC. TABLE OF CRAFTX BY CAG | CRAFTX | CAG | | | | | | | | | |------------------|--------|--------|-------|-------|-------|------|------|-----|-------------| | Frequency | A/B | 1c | [D | lε | F | G | [H/J | K | Total | | SUPERVISOR | 30489 | 5557 | 853 | 683 | 507 | 95 | 8 | 0 | 38192 | | SUPERVISOR 8F4 | 18788 | 3323 | 438 | 349 | 262 | 24 | 0 | 1 | 23185 | | CLERK-REG | 130947 | 16115 | 4504 | 3352 | 2008 | 452 | 103 |] 0 | 157481 | | CLERK-REG BF4 | 118677 | 11653 | 3252 | 2460 | 1590 | 346 | 155 | 35 | 138168 | | CLERK-SUB | 26617 | 2847 | 1524 | 1796 | 1944 | 1052 | B70 | 96 | 36746 | | CLERK-SUB BF4 | 33992 | 2541 | 1287 | 1499 | 1893 | 1116 | 1390 | 176 | 43894 | | MAILHANDLER | 48295 | 976 | 160 | 9 | 1 | 0 | 0 | 0 | 49441 | | MAILHANDLER BF4 | 46910 | 719 | 144 | 5 | 0 | 0 | 0 | 0 | 47778 | | CARRIER-REG | 94292 | 37749 | 9752 | 7875 | 4214 | 843 | 37 | 0 | 154762 | | CARRIER-REG BF4 | 56226 | 21174 | 5369 | 4524 | 2516 | 502 | 15 | 0 | 90326 | | CARRIER-SUB | 15144 | 6141 | 1945 | 1993 | 1371 | 552 | 11 | 0 | 27157 | | CARRIER-SUB BF4 | 9182 | 3271 | 1073 | 1128 | 838 | 331 | [21 | 1 0 | 15844 | | SP.DELV.MSGR. | 1310 | 311 | 41 | 8 | 3 | 0 | 1 0 | 0 | †
 1673 | | SP.DELV.MSGR.8F4 | 887 | 130 | 1 0 | 0 | 1 0 | 0 | 0 | 0 | 1017 | | Total | 631756 | 112507 | 30342 | 25681 | 17147 | 5313 | 2610 | 308 | 825664 | The third stage of selection is done according to the following procedures. Within each selected second stage sampling unit (employee-week) a day is selected randomly, with probability proportional to the number of employees who work that day. This has the effect of distributing employee readings to days in proportion to the total amount of employee work time represented by each work day. Within the selected day, the employee's scheduled reading time (i.e., the "reading" or observation) is determined from a combination of three factors: a universal random start time, between one minute and two hours, which is applicable to all employees scheduled for observation that day; the employee's actual tour of duty; and a random selection of a two-hour interval, either the first, second, third, or last. For example, if the universal random start time for a day is 30 minutes, then all readings for that day will be scheduled 30 minutes after an even numbered hour. Readings for that day will be scheduled at 02:30, 04:30, 06:30, 08:30, etc. If an employee's actual tour of duty is 07:45 to 16:15, then the possible times that employee could be scheduled are 08:30, 10:30, 12:30 and 14:30. If the second two-hour interval was selected for that employee, then the scheduled reading time would be 10:30. The employee's sheduled reading time is automatically calculated on the Base Unit microcomputer in the District Statistical Programs Office. #### 2. Data Collection Procedures Each IOCS sample observation, or "reading", is conducted in one of two ways. In the first method, a trained data collector observes the sampled employee and records the employee's activity on a laptop computer using CODES software. This software is designed to allow for hundreds of descriptions of work activities and mail categories. The data collector is automatically guided through the questions in a sequence determined by the employee's craft and the types of work activities in which the employee is engaged. This results in the recording of all information relevant to the classification of the employee's work activity for costing purposes. In the second method, a trained data collector telephones the postal facility where the sampled employee is scheduled to work, and interviews the employee's supervisor, or someone else who actually makes the on-site observation of the sampled employee's work activity. The data collector records the employee's activity on a laptop computer using the CODES software. Detailed instructions on IOCS data collection are presented in Library Reference H-49 and Appendix B of this library reference. #### 3. Quality Assurance IOCS data pass through a series of control processes to ensure accuracy. The microcomputer software employed in the data entry process directs the flow of questions which ensures the completeness of the data. The software also contains on-line edits which ensure the consistency and completeness of the data. The data are then passed electronically to a desktop microcomputer, where they are "checked in", aggregated, and then transmitted electronically to the national host computer at the ISSC in San Mateo, California. There, additional editing is performed on the data by the mainframe production system, and final adjustments and corrections are made by Headquarters technical staff. Details of the automated field processes of data entry, editing, check-in, aggregation, and transmission are contained in Library References H-48 and H-50 through H-53. #### D. Assumptions At the first stage of selection, the method of estimation assumes that the sample of offices in each CAG constitutes an equal probability sample. The estimation methodology assumes nonresponse is random, or independent of what is being estimated, and can therefore be regarded as constituting a simple reduction in sample size.